

ELECTRONIC ADJUDICATION MANAGEMENT SYSTEM (EAMS)

HANDBOOK / INSTRUCTIONAL MANUAL

for

OPTICAL CHARACTER RECOGNITION (OCR) FORM FILERS

TABLE OF CONTENTS

- I. General comments/instructions
- II. Listing of OCR forms
- III. How to file forms with the DWC/WCAB, generally
- IV. How to fill out the cover sheet
- V. How to fill out the document separator sheets
- VI. How to file an "Application for Adjudication of Claim"
- VII. How to file a "Declaration of Readiness to Proceed"
- VIII. How to file petitions and other non-OCR forms
 - IX. How to file "Walk through Documents" including s ettlements and petitions
 - X. How to file documents at hearings other than trial
 - XI. How to file documents at trial
- XII. How to file documents with the Disability Evaluation Unit (DEU)
- XIII. How to file documents with the Retraining and Return to Work

 <u>Unit (vocational rehabilitation, return to work and supplemental job displacement benefit documents)</u>
- XV. How to print EAMS OCR forms
- XVI. Where to go for answers and help

I. GENERAL INFORMATION FOR ALL PAPER (OCR) FILERS

As of Aug. 25, 2008, the Division of Workers' Compensation/Workers' Compensation Appeals Board and each of its district offices began using the Electronic Adjudication Management System (EAMS) to data and h earings. During the initial case files, manage implementation period, EAMS external users will be able to file documents with the district offices in one of two ways: via Webbased, electronic forms (e-forms), or new p aper f orms (optical character recognition or "OCR" forms). Filing via e-forms requires a log-on and password. Filing OCR forms requires use of the forms available on the DWC Web site, at the district offices, or forms that have been designed to work in case management systems to autopopulate, and which have been tested for EAMS compatibility at the DWC f orms t esting I ab. The DWC E AMS Webs ite a t www.dwc.ca.gov/eams contains a wealth of information about EAMS. along with a forms submission demo. This handbook pertains specifically to OCR form filing.

Data c ontained o n a n OCR f orm is r ead b y EAMS when t he document i s scanned i nto t he system. The data a utomatically populates portions of the EAMS case file, reducing human processing time, while promoting expeditious setting of hearings and decisions on pending cases.

Once the regulations become effective, likely in late-October 2008, filing u sing OCR forms will be mandatory, unless the document is filed as part of DWC's e-forms trial. In the interim, between Aug. 25 and when the regulations become effective, district offices will accept filings on "old" forms. However, to help avoid backlogs, all external users are asked to file forms and documents using the new OCR forms or, if the user has entered into an agreement with DWC to participate in the e-forms trial, using e-forms.

WHERE TO FIND THE OCR FORMS: A useable version of the OCR forms is available on the DWC Web site at www.dwc.ca.gov/eams and at the local DWC district offices. Bear in mind that these forms are not final until the regulations become effective and refinements are being made. As the forms are refined new versions are posted with a revision date in the chart on the Web site. Please be sure to use the most current version of the form. The best way to do that is to only prepare forms from the Web site at this time: Don't save the blank versions to your computer until they are final.

Additionally, m any forms developers h ave b een w orking w ith t he DWC to ensure forms they create to seamlessly auto-populate in case management systems will also integrate seamlessly into EAMS. DWC recommends you check with your forms developer to ensure they have t ested their forms for EAMS compatibility at the DWC forms testing lab.

FILLING OUT OCR FORMS: You may fill out OCR forms on the DWC Web site and print completed forms for submission. You may also print the OCR forms from the Web site and fill them out using a typewriter. Again, if you use a case management system to a utopopulate and print forms, you will want to be sure your developer has tested its forms for EAMS compatibility.

If you are an injured worker without an attorney, or an unrepresented uninsured employer, you may fill out the OCR forms using neat block printing, or you may contact the DWC information and assistance officer at your nearest district office, who will guide you through the process.

ORIGINAL FORMS MUST BE USED: While you may copy the form you print from the DWC Web site or obtain from the district office, you <u>must</u> submit the original form or a first generation copy because copies of copies cannot be read by DWC's scanners. Also, when filing documents, do not two-hole punch, fold, spindle or otherwise distort documents as the scanners will not read the documents and information will have to be manually corrected at the district offices.

BAR CODES: Bar codes on documents submitted to EAMS do not constitute a problem and will not interfere with scanning <u>unless</u> they

are placed on DWC OCR forms in the same location as the DWC bar code. If a form or do cument is submitted with a bar code that is placed in another location, such as along the side of the document, that bar code will not be a problem

SETTING UP A FILE FOR SUBMISSION: An EAM S OC R f ile consists of the new OCR forms, new cover sheets and document separator sheets and supporting documentation, such as medical reports. The cover sheet will be the first page of any submission filed at one time in the same case. Information captured from the cover sheet in the scanning process is used to populate an existing EAMS case file, or to tell EAMS to open a new case file.

If a form comes with several attachments, an EAMS document separator sheet must be placed on top of the form and on top of each attachment. The document separator sheet is used to index the documents within the case file. Each exhibit to be offered in evidence at trial should be filed as a separate document.

For instance, if a party files a DOR with a report from Dr. Smith, the file would be constructed as follows:

- 1. An E AMS c over sheet a nd d ocument s eparator s heet ar e placed on top of the DOR
 - Remember, the cover sheet is u sed to p opulate the EAMS case file and the document separator sheet tells EAMS where, within the case file, to put the document that follows it. Therefore, a covers heet and a document separator sheet are needed before the DOR form
- 2. Another document separator sheet is used between the DOR and Dr. Smith's medical report.

Think of the cover sheet and document separator sheets in this way: The c over sheet t ells EAMS to op en a c ase file, ei ther n ew or existing. T he document s eparator sheet i s an o pening p age containing descriptive i nformation (meta-data) f or t he document following i t, w hich tells EAMS w here i n t he c ase file to p lace t hat document and ho w it is "labeled." This means the separator sheet tells EAMS which unit the following document belongs in, the type of document i t i s a nd t he title o f t he do cument. W hen u sing the

document s eparator s heet, be a ware t hat each u nit comes w ith a specific s et o f d ocument types that can be s elected, and each o f those do cument types w ithin the u nit allows you to select only the specific document titles under that type. The document separator sheet posted on the Web site comes with a list of document types and titles that correspond to each unit.

Using the same example of submitting a DOR with a report from Dr. Smith, when filling in the separator sheet that precedes the DOR, you would select ADJ under the "Product Delivery Unit" drop down menu, then LEGAL DOCS under "Document Type" and DECLARATION OF READINESS TO PROCEED under "Document Title." Document date is the date the document following the separator sheet was authored. Document au thor: Here, if the person signing the form is a claims administrator or representative, you will use the <u>uniform a ssigned name</u> of the representative or claims administrator office. If the form that f ollows the separator sheet was n ot authored by a claims administrator or representative, use the name of the individual. For example, in the case of a medical report, the name of the medical practitioner who authored the report goes in the "author" field.

When filling in the separator sheet for the medical report you are filing with t he D OR, you would select ADJ under the "Product D elivery Unit" drop down menu, then M EDICAL D OCS under "Document Type" and choose the correct document title from the drop down menu. Document date is the date the document following the separator sheet was authored. In the case of the medical report, the author is the medical practitioner who wrote the report.

UNIFORM ASSIGNED NAMES: Forms filed in EAMS automatically create new workers' compensation case files or open existing case files. Part of this automated process involves associating the related parties to their cases. To ensure that parties are properly associated to cases in EAMS, a uniform naming convention was created for claims administrators and representatives.

Claims a dministrators a re i nsurance c arriers w ho s elf-administer claims, third party administrators, and self-insured s elf-administered employers. Representatives are attorney and non-attorney representatives.

Uniform names for claims administrators' offices and representatives' offices are assigned by the DWC.

If you work in a claims administrator or representative office, you will need to use your of fice's <u>uniform assigned name</u>, as well as the uniform a ssigned name of a ny o ther claims a dministrators or representatives you are naming, on the forms you file.

All parties, including injured workers, claims administrators, attorneys, lien claimants and others, need to use the uniform assigned name of any claims a dministrators or representatives they are naming on a form.

The other c ase parties do not currently have un iform as signed names.

Find the uniform assigned names database and detailed instructions for its use at www.dwc.ca.gov/eams.

You can look up names on line or download them from the Web site. Be aware that the database is frequently updated, so if you download the file, do so often and replace your list with the most current one. If you'd like to download the file and open it in Excel, or another format that you can use with your own programs, right-click either of the files posted next to the designation "Download tab-separated files for claims administrators' offices or representatives' offices." Save them to the desktop (or wherever you want to store them). To open in Excel or another spreadsheet format, right-click the downloaded file and choose "open with." In this way you can sort the file alphabetically or any other way that is convenient.

If you are an attorney or claims administrator and you can't find your firm's assigned name, or the assigned name of a firm you need to name on your form, contact the EAMSH elp Desk at EAMSHelpDesk@dir.ca.gov or (888) 7 71-3267 (888-771-EAMS), option 4.

If your firm or the claims administrator or representative's office you are naming is not in the database, you or they should register now by sending a letter on letterhead, with an authorized signature, to DWC's new Central Registration Unit: by e-mail to cru@dir.ca.gov or by fax to (888) 822-9309.

Again, at this time, the Central Registration Unit is only registering claims administrators' offices and representatives' offices, so uniform names are not required for other types of case participants.

PROOF OF SERVICE RULE: Where does the proof of service go in the packet when filing O CR f orms? The answer depends on how many f orms or d ocuments you a re listing on the same p roof of service. If you are listing only one form with no attachments on the proof of service, the proof of service goes directly under the form, as though it were part of the form, without a separator sheet between the form and the p roof of service. If you are filing a form with accompanying documents, and listing the form and the documents on a single proof of service, the proof of service will come at the end of the form and documents, with a document separator sheet before the proof of service.

MATERIAL APPENDED TO SUBMISSIONS: Some m aterial appended to a ubmissions, I ike d ocuments appended to a medical report that support the opinions or conclusions expressed in the report, is not considered a separate document and therefore does not require a separator sheet. Another example of this is the billing statement appended to a lien: This is considered part of the lien, and therefore would not require a document separator sheet between the lien and the supporting billing statement. Such documents must be in the specified format, compatible with DWC scanners, free of holes, staples, folds, tears, tape, etc.

INTEGRATED CASES AND PRODUCT DELIVERY CASE FILES:

One of the main aspects of EAMS is integrating the DWC's disparate unit files into one seamless case management system. In EAMS, this is done using what's called an "integrated case" and "product delivery" cases. The integrated case is the umbrella, which contains overarching information and under which each of the product delivery cases reside. Quite simply, the product delivery cases are the unit-specific portions of the case file in EAMS. For purposes of OCR form filing, you need to know the product delivery unit names:

INT—Integrated Case

ADJ—Adjudication Case (court case)

VOC—Vocational Rehabilitation Unit case

RSU—Return to Work / Supplemental Job Displacement Benefit Case

DEU—Disability Evaluation Unit Case

UEF—Uninsured Employers Benefit Trust Fund Case

SIF—Subsequent Injuries Benefit Trust Fund Case

II. CURRENT LIST OF OCR FORMS:

Note: These forms are drafts and will be final when the regulations become effective.

Court administrator forms

- DWC-CA form 10232.1 Document Cover Sheet
- DWC-CA form 10232.2 Document Separator Sheet
- <u>DWC-CA form 10214(a) Stipulations with Request for Awards</u>
- <u>DWC-CA form 10214(b) Stipulations with Request for Awards</u> (Death Case)
- DWC-CA form 10214(c) Compromise and Release
- <u>DWC-CA f orm 10214(d) Compromise a nd R elease</u> (<u>Dependency Claim</u>)
- <u>DWC-CA f orm 1 0214(e) C ompromise a nd R elease (Third Party)</u>
- DWC-CA form 10245 Minutes of Hearing
- <u>DWC-CA form 10250.1 Declaration of Readiness to Proceed</u>
- <u>DWC-CA form 10252.1 Declaration of Readiness to Proceed</u> (Expedited Trial)

Workers' Compensation Appeals Board forms

- WCAB-Application for Adjudication of Claim
- DWC/WCAB Form 6-Notice and Request for Allowance of Lien
- WCAB10-Answer to Application for Adjudication of Claim
- WCAB46-Petition t o T erminate Liability f or T emporary Disability Indemnity

Disability Evaluation Unit (DEU) forms

- <u>DWC-AD f orm100 (D EU) Em ployees Perm anent D isability</u> Questionnaire
- <u>DWC-AD f orm101 (DEU) R equest f or S ummary R ating</u>
 <u>Determination of AME's or QME's Report</u>

- <u>DWC-AD f orm102 (DEU) R equest f or S ummary R ating</u>
 <u>Determination Primary Treating Physician Report</u>
- <u>DWC_AD f orm 1 03 (DEU) R equest f or r econsideration of summary rating by the administrative director</u>
- <u>DWC-AD form 104 (DEU) Request for Consultative Rating</u> (RCR)

Retraining and Return to Work Unit (RRTW) Forms

- RU102 Vocational Rehabilitation Plan 10133.13
- RU103 Request for Dispute Resolution 10133.14
- RU105 Notice of Termination of Vocational Rehabilitation -10133.16
- RU122 Settlement of Prospective Vocational Rehabilitation Services 10133.22
- DWC-AD form 10118 (SJDB) Notice of Offer of Regular Work
- <u>DWC-AD form 10120 (SJDB) Request for Reimbursement of Accommodation Expense</u>
- <u>DWC-AD form 10133.53 (SJDB) Notice of Offer of Modified or</u> Alternative Work
- <u>DWC-AD f orm 1 0133.55 (SJDB) R equest for D ispute</u> <u>Resolution Before the Administrative Director</u>
- <u>DWC-AD</u> form 10133.57 (SJDB) <u>Supplemental Job</u> Displacement Nontransferable Training Voucher

Uninsured Employers Benefits Trust Fund/Subsequent Injuries Benefits Trust Fund forms

- Application for discretionary payments from the Uninsured Employers' Fund
- APPSIF-application for Subsequent Injuries Fund benefits

III. FILING DOCUMENTS WITH THE DISTRICT OFFICE AS OF AUG. 25, 2008

A. GENERAL OCR FILING:

- **1.** Go t o t he DWC EAMS W eb site at www.dwc.ca.gov/eams and click on "OCR forms"
- 2. Fill out and print the cover sheet form
- 3. Fill out and print the document separator sheet

- 4. Be sure to use your uniform assigned name in the "author" section if you are a claims administrator or a representative
- 5. Select the specific OCR form you are filing (such as a DOR or C&R)
- 6. Fill out the selected form and print it
- 7. If filing an accompanying document, fill out a document separator sheet. An individual separator sheet must precede each separate accompanying document in your submission
- 8. If filing multiple documents and you will be listing all of those documents on a single proof of service, prepare a separator sheet to go on top of your proof of service. This will be the last item in your filing package. If you are only f iling o ne form without accompanying documents, you don't need a separator sheet between the form and the proof of service. In other words, if you're on ly l isting o ne do cument o n y our pr oof o f service, don't u se a s eparator sheet b etween the document and the proof of service
- 9. Mail or hand deliver y our s ubmission packet to t he district office in the f ollowing o rder: cover sheet, separator sheet, form (such as a DOR), separator sheet, document (such as a medical report), separator sheet, other d ocument, (such a s second m edical report), proof of service, etc.
- 10. The district office will scan properly filed forms and supporting documentation and a ssure your documents are assigned to appropriate staff for handling
- 11. Serve a c opy of all d ocuments filed with the district office on all other parties as required by regulations and the Labor Code.

Want to see samples of files set up for submission? Click on:

Answer to Application for Adjudication of Claim &

Application for Adjudication of Claim &

Compromise and Release >

Declaration of Readiness to Proceed &

Declaration of Readiness to Proceed Expedited Trial

Notice and Request for Allowance of Lien >

Petition to Terminate Liability for Temporary Disability Indemnity >

Proof of Service >

Request for Reimbursement of Accommodation Expense DWC-AD-10120 (RTW) &

Request for Dispute Resolution Before the Administrative Director DWC-AD-10133.55 (SJDB) &

Request for Consultative Rating ...

Request for Summary Rating Determination - PTP Report >

Request for Summary Rating Determination - QME Report >

Request for Dispute Resolution - RU 103 -

Settlement of Prospective Vocational Services - RU 122 -

Stipulations with Request for Award >

Substitution of Attorneys &

B. SCANNING SPECIFICATIONS FOR OCR FORMS & DOCUMENTS: Paper forms and documents must comply with the following, contained in the <u>proposed regulations</u>, to be scanned into EAMS:

Be single-sided

- 1. Be in black ink on white paper
- 2. Use s erif f ont (font with f eet, like T imes N ew R oman or Courier)
- 3. Be on 8 1/2" x 11" paper

- 4. Be on 12-pound (or h eavier) weight paper (most typical paper for copy machines is #20)
- 5. Not have text in the margins
- 6. Have the EAMS case number or legacy case number in the first page caption
- 7. Have the attorney's information above the caption for legal pleadings
- 8. Not e xceed 2 5 pages (unless p rior pe rmission from WCALJ was obtained)
- 9. Be double-spaced except for captions, quotes, etc.
- 10. Be free from staples, sticky notes and hole punches
- 11. Be without folds, wrinkles or tears
- 12. Be first generation forms only (not copies of copies)
- 13. Be legible

Note: Inasmuch as it is possible, medical reports should also comply with the above (except the 25-page rule) to facilitate the scanning process.

Note: Mailed documents should be in an envelope large enough to not cause folding or wrinkling.

Note: Medical reports should also comply with the above (except the 25-page rule) to facilitate the scanning process.

Note: Original m edical r eports or l etters should <u>not</u> be f iled at t he district offices, a s do cuments a re d estroyed once s canned i nto EAMS. **Keep original documents in your files**.

IV. HOW TO FILL OUT THE OCR COVER SHEET

The first sheet of **every** submission to the district office is an OCR cover sheet. As with the other OCR forms, you can access the OCR cover sheet on the DWC EAMS Web site at www.dwc.ca.gov/eams. Click on "OCR forms" and select the cover sheet, fill it out and print it.

As with all the OCR forms filled in from the DWC Web site, the cover sheet cannot be saved to your computer after you fill it out and print it. Be sure it is correct before you print and exit the form.

- 1. The OCR cover sheet is a six-page form, which allows you to file the form and documents in up to 15 individual cases for the same injured worker, if necessary. The first page has "check the box" questions to identify whether the documents you are filing are initiating documents, (to open a new case, where there is no existing legacy file or EAMS case), whether companion cases exist, if you are filing documents you intend to walk through, which case you want to file the documents in, (such as the adjudication case or the DEU case), etc. Check all boxes that apply
- 2. Fill in the date the document is being prepared
- 3. Fill in the case number (either the EAMS number, if known, or legacy case number)
- 4. Fill in the type of injury (specific/cumulative trauma)
- 5. Fill in the date of injury. If it is a specific injury, enter the date as a t wo-digit m onth, t wo-digit da te an d f our-digit y ear (example 03/08/2007)
- 6. If the injury is a cumulative trauma, enter the beginning and ending dates
- 7. If only one date is known for the cumulative trauma (e.g. CT to 04/04/2007), use the known date in the "end date" field. List the "start date" as one year prior to the known date. This date can later be amended by the parties when more accurate information can be provided. If all you have is "CT to 04/2007" (no specific date), the "end date" would be the last day of the month (e.g. 04/30/2007). If the CT is 04/2006 03/2007, put the first day of the month in the "start date" field and the last day of the month in the "end date" field (04/01/2006 03/31/2007).
- 8. Fill o ut t he bo dy parts from the drop d own l ist. The c over sheet comes with a body part code list to help you determine the correct code. The body part codes are not the same as those used by the PDRS or the AMA Guides or WCIS. EAMS will not recognize those codes, so be sure to use the codes on the accompanying list
- 9. Check the box for the unit where the document is to be filed (See note on integrated cases and product delivery cases in section I).

Note: If the form and documents relate to companion cases within the same unit (all ADJ cases or all VOC cases for the same injured worker) you will need to provide that information on the cover sheet. If there are no companion cases, you are done filling out the cover sheet. If you only need to fill out the first page of the cover sheet, that's all you need to submit. THERE I S NO NE ED TO FI LE ADDITIONAL COVER SHEET PAGES IF YOU AREN OT SUBMITTING COMPANION CASES.

If the forms or documents are to be filed in different units, such as ADJ and V OC, you will n eed to u se s eparate cover s heets a nd document separator sheets for each unit.

V. HOW TO FILL OUT THE DOCUMENT SEPARATOR SHEET

OCR f orms and supporting documents must be preceded by document separator sheets in your file submission, even if you are only filing one form or one document.

The document separator sheet is a one page document.

- 1. Choose the "Product Delivery Unit" into which you are filing from the drop down menu (see note in <u>section I</u> about product delivery cases)
- 2. Choose the type of document you are filing into that product delivery unit from the drop down menu. For example, you may first click A DJ un der pr oduct de livery u nit, then " LEGAL DOCS" un der d ocument type. S elect f rom t he av ailable document types f or t he p roduct d elivery u nit i nto w hich t he form i s to b e filed (DEU f orms for t he D EU, vo cational rehabilitation documents for VOC, etc.)
- 3. Fill in the appropriate title of the document being filed from the drop down menu, or use the document title list if you are not filling the form out on line
- 4. The document t itle I ist changes de pending on the product delivery unit and document type. For example, the I ist of document titles under ADJ "LEGAL DOCS" is different from the list of titles under ADJ "MEDICAL DOCS." Be sure you have c licked the correct unit and document type so the appropriate document titles are available to select. If you have a question about document titles, check the document title list

- that accompanies the separator sheet or ask your local office for assistance. Don't write in a document title that doesn't exist in the drop-down menu: EAMS will not accept it
- 5. Fill in the document date (such as the date of a medical report, or date of the letter) using two-digit months and dates, and a four-digit year (such as 02/15/2008)
- 6. Author: Be sure to u set he <u>uniform a ssigned name</u> of the representative or claims ad ministrator signing the form or document that follows the separator sheet. If the form was not authored by a claims administrator or representative, use the name of the individual. For example, in the case of a claims examiner, use the uniform name of the claims administrator office; in the case of a nattorney, use the uniform a ssigned name of the representative (law firm) office; in the case of a medical report, the name of the medical practitioner who authored the report goes in the "author" field. Remember, only representatives a nd c laims a dministrators h ave <u>uniform assigned names</u>
- 7. Do <u>not</u> fill in the "Date Received." That information pertains to the date the document is received at the district office, and will be added by district office staff.

Note: Make any corrections to the separator sheet before you print it and e xit the form, a s t he completed f orm will n ot b e saved once you've filled it in from the DWC Web site.

VI. FILING AN APPLICATION FOR ADJUDICATION OF CLAIM

- 1. Fill in and print the OCR cover sheet
- 2. Fill in and print the document separator sheet
- 3. Prepare the "Application for Adjudication of Claim," (form WCAB1)
- 4. Prepare a separator sheet for the 4906(g) statement and prepare the statement itself
- 5. Prepare a separator sheet for the DWC-1 form and prepare the form itself
- 6. Prepare a separator sheet for the fee disclosure statement and prepare the statement itself. Currently, you need to file this statement under ADJ, MISC, "TYPED OR WRITTEN LETTER." In the future, the fee disclosure statement will be

- added to the document titles under the "LEGAL DOCS" document type menu
- 7. Prepare a separator sheet for the proof of service, along with t he p roof o f s ervice i tself. T his w ill be t he l ast document in your application package
- 8. There is no need to file the venue authorization as that is dealt with on the application itself. Keep it for your own records in your file
- 9. If you are filing medical reports (which you would not do unless t he a pplication is be ing filed with a settlement document or DOR), you will need to fill out, print and include a document's eparator sheet, which will precede each accompanying medical report
- 10. If filing m ore t han t he a pplication p ackage, and filing a proof of service that lists more than one document, you will need a document separator sheet on top of your proof of service.

Note on uniform assigned names:

- An attorney filing an application for adjudication of claim on behalf of an injured worker will use the uniform a ssigned name of the claims administrator in the area designated for "claims administrator information" on page two of the application
- In the area for "insurance carrier information" just above this, the attorney will fill in the name of the insurance carrier they would have used prior to the introduction of these new forms since there is no category for "insurance carrier" in the assigned names database (only claims ad ministrators and representatives)
- On page five of the application, the attorney will use the assigned name for his or her firm on the line for "law firm or company name" under "is the applicant represented?"

Example: The complete file you submit to the district office should include the following and be in this order:

- OCR cover sheet
- Document separator sheet
- Application for adjudication of claim

- Document separator sheet
- 4906 (g) statement
- Document separator sheet
- DWC-1 form
- Document separator sheet
- Fee disclosure statement
- Document separator sheet
- Proof of service of the above documents

Example: Application and DOR, with accompanying medicals—the finished f ile you s ubmit to t he district office should i nclude the following and be in this order:

- OCR cover sheet
- Document separator sheet
- Application for adjudication of claim
- Document separator sheet
- 4906 (g) statement
- Document separator sheet
- DWC-1 form
- Document separator sheet
- Fee disclosure statement
- Document separator sheet
- OCR DOR
- Document separator sheet
- Medical report
- Document separator sheet
- Medical report
- Document separator sheet
- Proof of service of the above documents

Note: You need to prepare a cover sheet to precede each application you file, even for the same injured worker.

Note: Do not file originals, as OCR documents are destroyed after scanning. **Keep originals in your files.**

Remember: If you are mailing the documents to the district office you will need to use a 9x12 envelope or larger. Do not fold, staple or hole-

punch the documents being submitted to the district office, (see section III B above).

VII. FILING A DECLARATION OF READINESS TO PROCEED or DECLARATION OF READINESS TO PROCEED (EXPEDITED HEARING)

EAMS provides two different declaration of readiness to proceed forms, depending on the type of hearing you are requesting. Be sure to use the correct form. You need to fill out a cover sheet and any needed document separator sheets as described in section IV above.

Example: The <u>DOR</u> you submit to the district office should include the following and be in this order:

- OCR cover sheet
- Document separator sheet
- Declaration of readiness to proceed or expedited hearing request (OCR form)
- Document separator sheet
- AME/QME or relevant PTP reports only, with accompanying proofs of service), with separator sheets between each medical report
- Document separator sheet
- Proof of service of the above documents

Note: Proposed regulations limit the items to be filed along with the DOR at the district offices. That is, ONLY AME reports, QME reports, and/or PTP reports relevant to the issues being raised on the DOR may be submitted. Other relevant reports and e vidence are to be brought to the MSC or conference.

VIII. HOW TO FILE PETITIONS AND OTHER NON-OCR DOCUMENTS

If you file documents that are not EAMS OCR forms (such as certain petitions), submit the documents with the proper OCR cover sheet and document separator sheets, in a condition compatible with the district office scanners.

If your petition has exhibits appended to it that relate to the petition, simply place the exhibits after the petition without a document separator sheet. The combination of the petition and exhibits together will be considered a single document, namely the petition.

Example: The non-OCR document you submit to the district office should include the following and be in this order:

- OCR cover sheet
- Document separator sheet
- Document (such as a petition to compel attendance)
- Exhibit one to p etition, i.e., I etter i nforming of the depo/dr. appointment
- Exhibit.....etc.
- Proof of service of the above documents

Note: Do not file originals as OCR documents are destroyed after scanning. **Keep originals in your files.**

IX. HOW TO FILE WALK-THROUGH DOCUMENTS, INCLUDING SETTLEMENTS AND AUTHORIZED PETITIONS

WHAT CAN BE WALKED THROUGH? Consult the <u>court</u> <u>administrator regulations</u> to determine which documents may be walked through for a pproval. Currently, proposed regulation §10280 allows the following to be walked through:

- Compromise & release
- Stipulations with request for award
- Petitions f or attorneys f ees (Vocational rehabilitation o r for Labor Code 5710 fees)
- Petitions to compel attendance at a medical examination or deposition.

Settlement documents s hould be on OCR f orms. When the regulations become effective, it will be mandatory to use the OCR forms for settlement documents.

NEW CASE: If the item to be walked through is a settlement and is the opening document, (meaning the item to be walked through does

not pertain to an existing EAMS or le gacy case file), the settlement must be filed—utilizing the proper forms, cover sheets and document separator s heets—by 12 p.m. the day b efore the an ticipated w alk through. This timeframe allows district office sta ff t o scan t he document into EAMS, and EAMS to process the scanned documents overnight. This process, known as the "batch process" opens a case in EAMS and assigns a case number. The walk-through party may appear at the district office the following day, between 8 a.m. and 11 a.m. or be tween 1 p.m. and 4 p.m., and proceed to the assigned walk-through judge for review and approval of the settlement.

EXISTING CASE: If a c ase already exists in EAMS, any party may bring a p roperly p repared w alk-through do cument, set up with t he appropriate cover sheets, document separator sheets and proofs of service, to the district office and proceed to an assigned walk-through judge f or review a nd approval of t he do cument. The a pproved document a nd a ttachments will be scanned in after the judge has signed his/her order.

Note: The process for walking through settlements or petitions differs for e-forms (forms filed electronically over the Web). OCR form filers need to be sure to follow the regulations pertaining to OCR filing of walk-through documents.

The walk-through process for OCR forms includes:

- 1. Filling out and p rinting the O CR cover s heet p er the instructions in sections IV and V above. Include t he companion cases and case numbers if they are addressed with the settlement.
- 2. Filling out and printing the necessary document separator sheets to precede each form and document to be walked through
- 3. Filling out and p rinting the O CR f orm (such a s the O CR C&R), and obtaining the appropriate signatures. (If filing a petition, w hich is not one of the OCR f orms, prepare the petition as usual)
- 4. If the settlement is not an opening document, take the above package of d ocuments in proper f ormat to t he a ssigned walk-through judge.

X. HOW TO FILE DOCUMENTS AT HEARINGS, (OTHER THAN TRIAL)

Settlement documents: If OCR settlement documents have not been prepared in advance of the conference or MSC, obtain the OCR forms from the district office, or bring them to court, fill them out, obtain the signatures, prepare the OCR cover sheet and document separator sheets and submit the package to the judge for review and approval.

Minutes of hearing/ stipulations & issues: If not prepared before the hearing, fill out the OCR forms provided by the district office (or the OCR forms you brought to court) legibly, hand printing the information on the OCR forms.

Note: You must bring copies of the original evidence you list on the stipulations and issues with you to the MSC. The only evidence that should be listed is evidence relevant to the issues to be submitted at trial. The copies must be brought to the MSC in proper format, including cover sheets and document separator sheets, and left with the court at the MSC, (unless you settle the case or otherwise dispose of the case at the MSC). Retain the originals of all evidence in your possession, as the copies submitted to the court will be destroyed after scanning. Oversized exhibits and tangible evidence should be brought to the MSC and presented to the judge who will assign a party to retain custody of the items and bring them to trial.

XI. FILING DOCUMENTS AND OTHER TANGIBLE EVIDENCE AT TRIAL

Occasionally, additional evidence is submitted on the day of trial. In those rare instances, such documents must be in the condition specified to be compatible with the DWCs canners. Oversized exhibits or tangible evidence such as subrosadiscs/video, will be brought to the trial and released or returned to the custody of the party submitting them. Documents submitted on the day of trial will be scanned into EAMS after the trial.

Settlement documents: If settlement documents are prepared at the time of trial, you will use the OCR forms available at the district office,

or the first generation OCR forms you brought to court, including the OCR C&R or stipulation and request for award, the cover sheet and document separator sheets. These documents will be scanned into EAMS after the judge has approved the settlement.

XII. FILING DOCUMENTS WITH THE DEU

Filing d ocuments with the Disability E valuation U nit (DEU) is no different than filing with the district office in an ADJ case. However, on the cover sheet you need to identify that you are filing documents into the 'Product Delivery' case for DEU. You will also be filing the forms that pertain to DEU, such as the OCR request for consultative rating form. One last thing to keep in mind is that the document separator sheet h as a different dropd own menu for the DEU document types and titles.

Example: The DEU form you submit to the district office should include the following and be in this order:

- OCR cover sheet (identify DEU)
- Document separator sheet (use DEU drop downs)
- DEU OCR form (such as request for consultative rating)
- Document separator sheet
- Medical report to be rated
- Document separator sheet
- Other medical report to be rated
- Document separator sheet
- Proof of service of the above documents

XIII. FILING DOCUMENTS WITH VOCATIONAL REHABILITATION UNIT/RETURN TO WORK UNIT, etc.

Filing documents with other units is no different than filing them in the ADJ or DE U c ase, as explained a bove. The only differences a re which OCR form you fill out, which product delivery unit you indicate on the OCR cover sheet, and the drop-down menus on the separator sheets.

Example: The VOC, RSU or INT form you submit to the district office should include the following and be in this order:

- OCR cover sheet (identify VOC, RSU or INT)
- Document separator sheet
- OCR form you wish to file (example: OCR RU-122)
- Document separator sheet
- Document to be attached
- Document separator sheet
- Document to be attached
- Document separator sheet
- Proof of service of the above documents

WANTO PREPARE EAMS OCR FORMS

Be sure to upgrade your free version of Adobe Reader.

- 1. Click on the link to open the fillable form in Adobe Acrobat Reader through your browser
- 2. When you open the form you will see a "Highlight Fields" button in the upper right corner. Click this button to activate this feature
- 3. Depending on your version of Adobe, you may or may not have another button that says "Highlight Required Fields." If so, click this button as well to activate this feature. This will show you the location of all fields that will accept data—those fields that are required will appear in red
- 4. Click on the first fillable field. You will get a dialogue box that says "Cannot Save Form Information." This means that, unless you have a full version of Adobe Acrobat or other software that will allow you to save the filled form, you will only be able to save a blank version of the form to your computer. If you don't want this message to appear each time you open a form, click on the checkbox in the message that says "Don't Show Again" and click "Close." If you want the message to continue to appear, just click "Close."
- 5. Fill in all the data you have for the highlighted fields. Do not skip fields if you have the requested information
- 6. Required fields must be filled in or the form will not be accepted
- 7. Enter all data in the "ALL CAPS" format. Use the "Caps Lock" function on your keyboard
- 8. Do no t en ter a ny s pecial c haracters. D on't u se periods, commas, colons, semi-colons, hypens, etc. For example, if you

- are entering the name Lupe O'brien you will type that in as LUPE OBR IEN. (Dates a rean exception to the "no special characters" rule a st hey are en tered u sing s lashes: MM/DD/YYYY)
- 9. Tab between fields. Tabs are set to facilitate use of the forms for those with disabilities and do not necessarily flow from one field to the next. If you find these settings counterintuitive, use your m ouse a nd I eft click i n t he f ield you n eed. P ress SHIFT+TAB to go to the previous field
- 10. Several fields have drop-down lists. It is best to use them to populate the field
- 11. When entering dates, it is best to use the drop-down calendar. Click on the month shown to change; click on the year and use the arrows shown to change. See below:

- 12. To select a checkbox, either click on the box or tab to the box and press your spacebar to mark the box. Note that there are several i nstances w here y ou m ust s elect o ne o f s everal checkboxes. Use your mouse to "check" the appropriate on e. You m ay a lso u se y our ar row k eys to m ove between the checkboxes
- 13. Pay attention to the error messages and make any necessary changes. If the corrected datas atisfies the error message, press enter on your keyboard. The error message will close and you will be able to continue

XV. HOW TO PRINT EAMS OCR FORMS

After filling out the form completely, the preferred method for printing from Adobe Acrobat Reader is:

- 1. Click on the print i con on the form i tself, which provides the correct settings, or choose the following print settings manually:
 - a. For Adobe Acrobat Reader versions 7.X.X or older:
 - On page scaling, select "Reduce to Printer Margin"
 - Check "Auto Rotate and Center" (see screen shot below—to see t he s creen s hot I arger, press CNTRL+[+] o r CNTRL +USE M OUSE S CROLL WHEEL)

- b. For Adobe Acrobat Reader versions newer than 7.X.X:
 - On page scaling, select "Fit to Printable Area"
 - Check "Auto Rotate and Center"
 - Zoom Factor at 94 percent (see screen shot below)

- 2. When f illing o ut the f orms by h and, k eep t he following guidelines in mind:
 - Print in block letters (no cursive handwriting)
 - Print in ALL CAPITAL letters
 - Print clearly and legibly
 - On addresses, be sure to leave spaces between the street number and the street name or other words.
- 3. In a II situations, please select the highest print quality your printer will provide.

XVII. WHERE TO GO FOR ANSWERS AND HELP

The DWC Web site has an abundance of information of how to file OCR forms, including the answers to frequently asked questions. As changes occur during the implementation of this new system, they will be posted on the Web site. Regularly check the site for the latest and most accurate information: www.dwc.ca.gov/eams

Be sure to check the dates on the forms and materials you are using. As with a ny new system, i ssues surface and are resolved, and updates to training materials will be ongoing.

If you have questions regarding uniform names, the use of the uniform names database, the new central registration process or if you have specific questions about a case filing, you can e-mail them to EAMSHelpDesk@dir.ca.gov or c all (888) 7 71-3267 (888-771-EAMS), and select option 4.

General questions about EAMS, the forms, the regulations or other questions should be sent to eams@dir.ca.gov.

It would also assist DWC if you and your organization developed a system of escalating only questions to the EAMS Help Desk that can't be answered by reviewing the frequently asked questions and other information on the Web site. Some external users have designated their own EAMS training coordinator to answer questions and have developed internal procedures for escalating only questions that can't be answered internally. DWC suggests this process as an option for external users to escalate questions:

- E-mail your questions to your office's EAMS training coordinator or internal EAMS expert for review
- Provide specific information about error messages, problems filing forms or finding a name in the assigned names database in your email
- Include the name of the case, the case number and a detailed description of the problem when reporting issues (screen shots are particularly helpful—use "alt + prtsc" and paste into a Word doc)
- Have the office EAMS training coordinator review and answer your questions
- If your training coordinator cannot answer the question, he or she will e-mail the DWC:
 - → General q uestions, i ncluding g eneral q uestions ab out O CR forms: EAMS@dir.ca.gov
 - → Specific q uestions ab out a c ase f iling: EAMSHelpDesk@dir.ca.gov
- Share the questions and answers with all offices of the firm or organization.